P.2 Title: Hyperspectral Data Analysis for Estimation of Foliar Biochemical Authors: Discipline: Land Lee r. Johnson, TGS Technology, Inc. David L. Peterson, NASA/Ames Research Center Land The NASA Oregon Transect Ecosystem Research (OTTER) project (described elsewhere in these proceedings by D. Peterson) completed a data acquisition phase during the period March-October, 1990. Data were acquired with several airborne imaging spectrometers. Airborne Visible and Infrared were the Included Spectrometer (AVIRIS) aboard the ER-2, the Advanced Solidstate Array Spectrometer (ASAS) aboard the C-130, and the Fluorescence Line Imager (FLI) and Compact Airborne Spectrographic Imager (CASI), both aboard light aircraft. In addition, Spectron™ visible and near-infrared data were acquired in transects across study areas from a low-altitude ultralight craft. Sunphotometer data were taken approximately coincident with each overflight for atmospheric correction of the aircraft data. A primary goal of the OTTER project is the remote estimation of canopy nitrogen and lignin content. Past research with the Airborne Imaging Spectrometer (AIS) has shown sensitivity to foliar nitrogen and lignin absorption in the near-infrared region between 1200-During the data analysis phase, AVIRIS data will 2400 nanometers. be used to build upon the AIS findings, and to extend the study into AVIRIS spectra will be statistically the 400-1200 nanometer region. related to laboratory assays of chemical content from foliage samples Estimation equations will be developed by use of both at each site. waveband selection (stepwise multilinear regression) and compression (partial least squares regression) techniques. sensitivity of AVIRIS data to foliar nitrogen and lignin will be evaluated in light of three main variables: stage of the growing season, environmental conditions (temperature, rainfall, elevation), and artifically-induced fertility gradients. Biochemical indicators in the visible region will be compared with data from the ASAS, CASI, and FLI. Ultimately, remotely-derived measures of biochemical content will be input to the FOREST-BGC forest ecosystem model. Another OTTER objective is the remote estimation of chlorophyll pigmentation in coniferous ecosystems. The primary instruments for this effort are the high spectral resolution (~2 nm.) CASI and FLI. Chlorophyll-induced red edge position and depth of the chlorophyll absorption well will be examined. The feasibility of characterizing these parameters with the coarser resolution AVIRIS (~10 nm.) and ASAS (~15 nm.) instruments will be addressed by comparison with FLI and CASI. Laboratory chemical assays of chlorophyll A/B concentration will be available for verification. Spectra of fresh foliage samples were acquired in the laboratory with SpectronTM and LICORTM portable spectroradiometers during the June, August, and October field campaigns. These data will be useful in establishing the nominal spectral response of foliage at each site in the absence of confounding atmospheric and background effects associated with the aircraft data.